UNIVERSITY OF MINNESOTA LAW SCHOOL # Using Recall Data to Assess the 510(k) Process Ralph F. Hall Distinguished Professor and Practitioner University of Minnesota Law School July 28, 2010 ### Acknowledgments #### Kauffman Foundation - Grant support - Academic independence ## University of Minnesota Law School Additional support and encouragement #### Research Assistants - Mark Jones - Amanda Maccoux - Ron Song - Chris Walker ### Disclosures University of Minnesota Law School - Distinguished Professor and Practitioner - · Supported in part by NSF and NIH Grants 510(k) research supported by Kauffman Foundation Complete academic freedom Part time Counsel – Baker & Daniels Advise clients on FDA regulatory matters including 510(k) submissions and reform, PMA issues and regulatory policy issues CEO - MR3 Medical LLC - · Start up medical device company - Probably PMA pathway if product successful ### Agenda - I. Research questions - II. Research Methodology - A. Why examine recalls - 1) Issues with other data sources - B. Description of Research - C. Strengths and limitations - III. Data results - A. 510(k) and PMA products - B. Analysis of sub populations - IV. Conclusions and open questions ## 510(k) Research Challenge Avoiding "Ready, Fire, Aim" - 510(k) system subject to substantial criticism - However, no systemic data exists assessing whether the system is working - Many anecdotes exist on all sides - Changes should address real issues, not opinions - Research needed to assess FDA's performance in clearing 510(k) devices - Is FDA clearing unsafe products? ### Specific Research Questions Does the 510(k) review system permit products onto the market without a "reasonable assurance of safety and effectiveness"? - Key question - Does FDA make the "right" safety decision in product clearances? Are there areas or concentrations of issues? Do specific parts of the 510(k) process lead to greater or lesser risk? ### Unaddressed Research Issues #### Impact of 510(k) system on innovation - Development of new ideas - Ability to fund new ideas - Testing and review challenges - Review issues #### Administrative and process issues - Timeliness - Review processes - Certainty and transparency Impact of slow or uncertain reviews on patients Review all Class I recalls for 5 year period - Calendar years 2005-2009 - Class I recalls represent highest safety risk - FDA, not industry, determines classification - Substantial data available Recalls identify new issues or problems - All devices have risks that should be balanced with product benefit at approval/clearance - Using recalls eliminates known and accepted risks from the assessment ### Key Methodology Observations - While not perfect, Class I recalls provide best safety related performance measure of the 510(k) system - Mandatory reporting - FDA oversight - Permits one to separate review issues from non-review issues - MDR data not a good tool - Reports include known risks - Highly variable reporting rates - Inaccurate and unconnected events reported - No quality control or confirmation - MDRs are anecdotal reports - Number of products involved in recall not useful - No denominator - Can't separate single and multiple use products - Can't determine actual failure rate or rate of actual harm - Includes non-defective products ### Why Use Class I Recalls? - Class I recalls represent FDA's view of serious safety issues - "Class I recall: a situation in which there is a reasonable probability that the use of or exposure to a violative product will cause serious adverse health consequences or death." - Includes risks of death - Includes issues with less than 1% risk of failure - Class II represents temporary or reversible medical issues or remote risks - Class III no safety issues - FDA assigns recall class ### Methodology Key Data Sources #### FDA data bases - Recall database - 510(k) and PMA databases - · Product classification - New TPLC database 2009 GAO Report and related materials Ancillary internet searches Several calls to companies and FDA 12 ### Methodology and Data #### 474 total recalls identified Used date listed on FDA recall #### Multiple records for one event Different sizes, model numbers or trade names #### Consolidated multiple records into one #### 118 unique Class I recalls #### Coded all recalls - Data fied to FDA records - Data audited and confirmed ### Methodology and Data Data collection system established Coding forms and instructions RA training "Beta" coding test PI oversight and review of coding decisions PI decision on reason for recall Data entered and checked #### Data coded included: - Product name - Recall date - Approval/clearance pathway - PMA - § Type of sPMA - -510(k) - § Traditional - § Abbreviated - § Special - Implantable - Reason for recall - Product class (I, II or III) - CFR section and subsection - Third party review - 3 letter product code - Medical specialty - Dates - Reported deaths Recalls are caused by one of three broad root causes Premarket issues Post-market issues Miscellaneous actions often by unrelated third parties - Counterfeit products - "Quack devices Robustness of FDA review process relates only to the first set of issues Need to determine root cause as initial analysis step 13 categories for reason for recall #### Premarket issues - Design issues - Clinical data gaps #### Post-market issues - Manufacturing issues - Labeling mistakes - Sterilization issues #### Miscellaneous Counterfeits and quacks PI reviewed and assigned all reasons for recalls Blind review of 10% of recalls ### Challenges to Methodology - Data from FDA data bases used assumed accuracy of FDA data - Sampling supported FDA data - There may be "missing" recalls - Violation of law - Probably aren't major events - Emphasis on Class I recalls - Use of FDA's recall classification as the risk assessment - Consistency of FDA determinations ### **Data Analysis** ### **Data Overview** #### 118 unique Class I recalls 6 counterfeit/quack recalls #### 112 core recalls - Most recalls were initiated in the 2005-2009 period - 4 were initiated earlier but not entered by FDA until 2005-09 - Average of 22.4 Class I recalls per year - 50,000 + listed devices (2009 GAO Report) - 0.2% recall rate over 5 years Adequate data available on vast majority of all recalls ### Data from FDA databases used – assumed accuracy of FDA data Sampling supported FDA data #### **Date Recall Conducted** | Year | Number of Recalls | |------|-------------------| | 2001 | 1 | | 2003 | 1 | | 2004 | 2 | | 2005 | 27 | | 2006 | 16 | | 2007 | 23 | | 2008 | 13 | | 2009 | 35 | Occasional delays in posting recall Vast majority of recalls (96.6%) occurred within 5 year data period A few 2008 or 2009 recalls may not have been posted Any such timing differences should be irrelevant to analysis ### Causes of Recall Critical 510(k) system can only be expected to prevent "premarket" issues Design Issues Improper Labeling Post-market issues such as manufacturing errors are a separate issue Any assessment of the correctness of 510(k) clearance decisions or robustness of 510(k) system should look at premarket issues only ### **Primary Reason for Recall** (N = 118) | Primary Reason for Recall | РМА | 510K | Class 1 | Other or
Unknown | TOTAL | |---|-----|------|---------|---------------------|-------| | Manufacturing | 6 | 31 | 2 | 1 | 40 | | Labeling Error | 0 | 4 | 0 | 0 | 4 | | Design Issue | 6 | 25 | 1 | 0 | 32 | | Software Design | 1 | 9 | 0 | 0 | 10 | | Software Manuf. Failure | 0 | 2 | 0 | 0 | 2 | | Supplier Issue | 2 | 5 | 0 | 0 | 7 | | Failure to Identify Clinical
Risk | 0 | 0 | 0 | 0 | 0 | | Failure to Warn/Inadequate Instructions | 0 | 8 | 0 | 0 | 8 | | Missing Parts | 0 | 0 | 0 | 0 | 0 | | Sterilization | 1 | 4 | 2 | 0 | 7 | | Regulatory Violation | 0 | 1 | 1 | 0 | 2 | | Packaging/Handling | 0 | 0 | 0 | 0 | 0 | | Other (Counterfeit, Sham) | 0 | 6 | 0 | 0 | 6 | UNIVERSITY OF MINNESOTA LAW SCHOOL ## Recalls by Approval Pathway and Recall Reason (n=118) | | Total
Recalls | Recalls for
Pre-Market
Issues | Recalled for
Post-Market
Issues | Recalled
for Other
Issues | Percent of
Recalls to
Total | |---------|------------------|-------------------------------------|---------------------------------------|---------------------------------|-----------------------------------| | | | Issues | issues | Issues | Recalls | | Class I | 7 | 1 | 6 | 0 | 5.9% | | or u/k | | (14.2%) | (85.7%) | (0%) | | | 510(k) | 95 | 43 | 46 | 6 | 80.5% | | | | (45.3%) | (48.4%) | (6.3%) | | | PMA | 16 | 7 | 9 | 0 | 13.56% | | | | (43.8%) | (56.3%) | (0%) | | | TOTA | 118 | 51 | 61 | 6 | 118 | | L | | | | | | ## Essentially 45% of Recalls Relate to Premarket Issues #### Percentage of Recalls Relating to "Pre-Market" Issues (Excludes Counterfeit & "Sham" Products n=112) UNIVERSITY OF MINNESOTA LAW SCHOOL ### **Key Observations** - 55% of recalls relate to post market issues - Premarket review systems irrelevant to these issues - Design issues (including software design) are the major cause of premarket issues - ~75-80% of 510(k) premarket recalls are design issues - Role of QSR (design controls, etc.) is critical - Role of bench testing and design controls to identify design issues without endangering patients is important - Let's avoid human experimentation whenever possible - Improving QSR related design control and validation could have a substantial positive effect ### Observations - No recalls identified relating to newly discovered clinical risks - Inadequate labeling may be a surrogate description of newly discovered risks but also includes human factor issues - § Note no PMA labeling recalls identified - Approximately 7% of recalls for any such reason - Major difference compared to pharmaceutical recalls - Human clinical trials often used to identify clinical risks - Would additional human clinical studies have a significant impact on Class I safety recalls? - This data indicates very little impact ### **Observations** - Supplier issues appear to be a smaller issue that I would have guessed - Are supplier issues "buried" in manufacturing issues? - Software issues are real but concentrated in a smaller subset of products - No Class I recalls for handling, packaging, content issues - Relatively few label mix-up issues rise to Class I significance - Should human clinical trials be the preferred system for identifying design issues? - Bench testing and design controls seem better approach ### Recall Rates The absolute number of recalls is just one measure of how effective FDA is in its premarket assessments To broadly assess the robustness of FDA's review, one must look at the rate of recalls compared to submissions Submissions, not approvals/clearances, is the best measure of the robustness of FDA's processes as it includes situations in which the product was not cleared for market – thus eliminating any safety risk ### **Caveats** - Finding an exact denominator is impossible as there is no precise time relationship between submission, clearance and initiation of a recall - These calculations use average submission rates - they are close but not exact - Looked at data over 10 years, created a one year average and multiplied by 5 - Submission data is the best comparator - Using related data approaches (5 year average, 2005-2009 actual, etc.) yields similar results ### Very Few 510(k) Clearances Have Been Subject to a Class I Recall ### Observations - 99.78% of 510(k) submissions do not result in a Class I (safety) recall due to premarket issues - Majority of 510(k) Class I recalls are due to post market issues - 55% overall - Role of QSR important - Design issues are the predominate reason for premarket recalls - Given the need to balance safety and access and the inability to be all knowing, can one expect more? UNIVERSITY OF MINNESOTA LAW SCHOOL ### Some Interesting Comparisons ### 2.3% of Medicare hospitalizations result in a patient safety event - Approximately 99,000 deaths per year - http://www.healthgrades.com/media/dms/pdf/patientsafetyinamericanhospitalsstudy2009.pdf #### 2-4% risk of hospital acquired infection - http://www.ahrq.gov/qual/nhdr09/Chap2c.htm#safety - http://www.cdc.gov/mmwr/preview/mmwrhtml/00001772.htm - http://www.cdc.gov/ncidod/dhqp/pdf/Scott_CostPaper ### 15+% of patients over 65 receive a potentially unsafe prescription http://www.ahrq.gov/qual/nhdr09/Chap2c.htm#safety 0.22%/0.45% recall rate for 510(k) clearances (many of which do not negatively affect a patient) ### 510(k) Recalls by 510(k) Approval Pathway (excludes counterfeit products, n=88, 1 with missing information) ## PMA/sPMA Approvals have a Similar Pattern | Pre-Market Recalls | 0.12% | 7 | |---------------------------|--------|-------| | Other Recalls | 0.16% | 9 | | Not Recalled | 99.71% | 5,594 | | TOTAL | | 5,610 | ### Observations - PMA data very similar to 510(k) data - Larger relative denominator as more changes subject to sPMA filing than 510(k) filing - "Could effect" vs. "could substantially effect" standard - Does additional review under the PMA system provide same level of protection for these higher risk products? - Do all parts of the PMA submission add to safety assessment? # Logically, PMA products account for a disproportionate number of Class I recalls Similarly, exempt products are rarely the subject of recalls ### **Subtypes of sPMAs** | PMA Recalls for C | • | |-------------------------------------|---| | Recalled for Pre-
Market Issues | 3 | | Recalled for Post-
Market Issues | 0 | | | PMA Recalls for Manufactiuring Changes | | |--------------------|--|--| | Recalled for Pre- | | | | Market Issues | 2 | | | Recalled for Post- | | | | Market Issues | 0 | | # Do Particular Device Types Pose Greater Risk? | CFR Section | Total | Recalled for Pre-
Market Issues | Recalled for Post-
Market Issues | % of Pre-Market
Recall Issues to Total | | |-------------|---------------|------------------------------------|-------------------------------------|---|--| | 862 | 8 | 2 | 6 | 25.00% | | | 864 | 2 | 0 2 | | 0.00% | | | 866 | 5 | 0 | 5 | 0.00% | | | 868 | 11 | 4 | 7 | 36.36% | | | 870 | 870 32 | | 14 | 56.25% | | | 872 | 2 | 0 | 2 | 0.00% | | | 874 | 0 | 0 | 0 | 0.00% | | | 876 | 5 | 4 | 1 | 80.00% | | | 878 | 4 | 3 | 1 | 75.00% | | | 880 | 30 | 16 | 14 | 53.33% | | | 882 | 4 | 1 | 3 | 25.00% | | | 884 | 0 | 0 | 0 | 0.00% | | | 886 | 3 | 1 | 2 | 33.33% | | | 888 | 3 | 2 | 1 | 66.67% | | | 890 | 1 | 0 | 1 | 0.00% | | | 892 | 1 | 0 | 1 | 0.00% | | | N/A | 1 | 0 | 1 | 0.00% | | # Pre-Market and Post-Market Recalls Compared, by CFR Section # **Observations** - Bolus of recalls in cardiovascular (21 CFR 870) and general hospital and personal use (21 CFR 880 a more "catch-all" category) - Higher rate of premarket issues than average - More complex devices - Lesser concentrations in clinical chemistry and anesthesiology - Scattering of recalls across other categories - No other significant patterns # **Observations** - Remarkable few Class I orthopedic recalls - Implantable, chronic devices - No ob/gyn recalls - High risk, high profile devices - Remarkably few Class I recalls for radiology devices - High profile products - Does this data support the need for a fourth device classification? # **Analyzing Recalls by Medical Specialty Demonstrates Same Pattern** | Medical
Specialty | Total | Recalled for
Pre-Market
Issues | Recalled for
Post-Market
Issues | % Recalled for
Pre-Market
Issues to Total | |-------------------------------|-------|--------------------------------------|---------------------------------------|---| | Anesthesiology | 11 | 3 | 8 | 27.27% | | Cardiovascular | 33 | 18 | 15 | 54.55% | | Clinical Chemistry | 8 | 2 | 6 | 25.00% | | Dental | 2 | 0 | 2 | 0.00% | | Gastroenterology
/ Urology | 4 | 4 | 0 | 100.00% | | General & Plastic
Surgery | 5 | 3 | 2 | 60.00% | | General Hospital | 30 | 17 | 13 | 56.67% | | Hematology | 2 | 0 | 2 | 0.00% | | Microbiology | 3 | 0 | 3 | 0.00% | | Neurology | 4 | 1 | 3 | 25.00% | | Opthalmic | 4 | 1 | 3 | 25.00% | | Orthopedic | 3 | 2 | 1 | 66.67% | | Physical Medicine | 1 | 0 | 1 | 0.00% | | Radiology | 1 | 0 | 1 | 0.00% | | N/A | 1 | 0 | 1 | 0.00% | #### Recalls by Medical Speciality, Percentage of Recalls for Pre-Market Issues D=112 Medical Speciality UNIVERSITY OF MINNESOTA LAW SCHOOL ### Looking by specific device type shows concentrations | Device Category | Number of Recalls
Within the Device
Category | Number of
Recalls for Pre-
Market Issues | Percentage of
Recalls for Pre-
Market Issues | Percentage of
Category
Recalls to
Total Recalls | |-----------------------------|--|--|--|--| | AED | 12 | 6 | 50.0% | 10.2% | | Anesthesiology | 11 | 3 | 27.3% | 9.3% | | Blood Glucose System | 3 | 2 | 66.7% | 2.5% | | Cardiovascular | 9 | 5 | 55.6% | 7.6% | | Catheter | 11 | 5 | 45.5% | 9.3% | | Clinical Chemistry | 5 | 0 | 0.0% | 4.2% | | Dental | 2 | 0 | 0.0% | 1.7% | | Gastroenterology/Urology | 4 | 4 | 100.0% | 3.4% | | General and Plastic Surgery | 5 | 3 | 60.0% | 4.2% | | General Hospital | 7 | 6 | 85.7% | 5.9% | | Glucose Test Strips | 5 | 0 | 0.0% | 4.2% | | Hematology | 2 | 0 | 0.0% | 1.7% | | Infusion Pump | 21 | 11 | 52.4% | 17.8% | | Microbiology | 3 | 0 | 0.0% | 2.5% | | Neurology | 3 | 0 | 0.0% | 2.5% | | Ophthalmic | 4 | 1 | 25.0% | 3.4% | | Orthopedic | 3 | 2 | 66.7% | 2.5% | | Pacemaker | 5 | 3 | 60.0% | 4.2% | | Physical Medicine Devices | 1 | 0 | 0.0% | 0.8% | | Radiology | 1 | 0 | 0.0% | 0.8% | | Sham Device | 1 | 0 | 0.0% | 0.8% | UNIVERSITY OF MINNESOTA LAW SCHOOL ### Looking by specific device type shows concentrations | Device Category | Number of Recalls
Within the Device
Category | Number of
Recalls for Pre-
Market Issues | Percentage of
Recalls for Pre-
Market Issues | Percentage of
Category
Recalls to
Total Recalls | |-----------------------------|--|--|--|--| | AED | 12 | 6 | 50.0% | 10.2% | | Anesthesiology | 11 | 3 | 27.3% | 9.3% | | Blood Glucose System | 3 | 2 | 66.7% | 2.5% | | Cardiovascular | 9 | 5 | 55.6% | 7.6% | | Catheter | 11 | 5 | 45.5% | 9.3% | | Clinical Chemistry | 5 | 0 | 0.0% | 4.2% | | Dental | 2 | 0 | 0.0% | 1.7% | | Gastroenterology/Urology | 4 | 4 | 100.0% | 3.4% | | General and Plastic Surgery | 5 | 3 | 60.0% | 4.2% | | General Hospital | 7 | 6 | 85.7% | 5.9% | | Glucose Test Strips | 5 | 0 | 0.0% | 4.2% | | Hematology | 2 | 0 | 0.0% | 1.7% | | Infusion Pump | 21 | 11 | 52.4% | 17.8% | | Microbiology | 3 | 0 | 0.0% | 2.5% | | Neurology | 3 | 0 | 0.0% | 2.5% | | Ophthalmic | 4 | 1 | 25.0% | 3.4% | | Orthopedic | 3 | 2 | 66.7% | 2.5% | | Pacemaker | 5 | 3 | 60.0% | 4.2% | | Physical Medicine Devices | 1 | 0 | 0.0% | 0.8% | | Radiology | 1 | 0 | 0.0% | 0.8% | | Sham Device | 1 | 0 | 0.0% | 0.8% | UNIVERSITY OF MINNESOTA LAW SCHOOL ### Observations - Two product types AEDs and infusion pumps account for 28% of all recalls - Five product types account for 54.2% of all recalls - Are product type specific guidances, special controls, etc. the appropriate response? - FDA's current infusion pump initiative is consistent with this data - Note, however, the somewhat higher rate of recalls for abbreviated 510(k)s - Detailed root cause investigation of these product types may be warranted 47 University of Minnesota LAW SCHOOL ### Percentage of Recalls Related to Pre-Market Issues (excluding AEDs, infusion pumps, and counterfeit products n=79) Excluding AEDs and infusion pumps doesn't change the ratio of premarket issues UNIVERSITY OF MINNESOTA LAW SCHOOL #### Recalls of Implantable vs. Non-Implantable Devices (Excluding counterfeit products, n= 112) 22% of products are implantable Data is essentially what would be expected # 3rd Party Review System not Linked to Recalls #### Third Party Review UNIVERSITY OF MINNESOTA LAW SCHOOL # Conclusions and Open Questions # Introductory Thoughts - Opinions are mine alone - Research did not address other key issues - Patient access/autonomy - Innovation - Cost - Administrative issues - Strong desire to make changes based on data - "Ready, fire, aim" never works - Changes can have a negative effect - Avoid policy by anecdote - No one can deny that there have been at least some meaningful safety recalls # **Key Conclusions** - Based on Class I (safety) recalls, FDA has an excellent record - ~99.8% of product submissions did not experience a Class I recall in a 5 year period - Is ~99.8 % "correct" decisions a mark of success or failure? - It can never be -0- - Personally, I'm fairly impressed - Importance of QSR - Probably much more important than additional human testing # **Other Conclusions** - Majority (55%) of recalls are due to post-market issues - Issues exist with certain product types (AEDs and infusion pumps) - Product specific "rules" may be the answer - Up classification? - Ongoing review need of recall patterns - Benefit of ongoing review of recalls - Early identification and intervention for problem product types # **Other Conclusions** - Additional human testing pre clearance would seem to be of limited value - Few undiscovered clinical issues - Different than pharma issues - Role of human factors - Design controls, bench testing and preclinical studies would appear to be more effective and more ethical - Hard to determine whether pre-clearance inspections would add meaningful data - Additional issue regarding resources and time - Implantable devices seem to operate as predicted ### Other Conclusions - PMA and 510(k) systems seem to yield similar results - Many product types have few or no recalls - Concentration in AEDs and infusion pumps - Hard to define a logical "4th class" of devices based on safety needs - Orthopedics is often the example but very few recalls of orthopedic products - Data supports importance of QSR systems - Design controls - Manufacturing controls - Third party review system seems to work # **Open Questions** - What role, if any, did post market surveillance have in identifying recall needs - What aspects of post market surveillance have the greatest impact? - What are the true root causes of these safety recalls? - What lessons for submissions What are the common factors that drive AEDs and infusion pumps recalls - Human factors? - Complexity? - Potential impact of 510(k) changes - FDA resources and time - Will added burden of changes have a proportional benefit on safety - Impact on access # **Open Questions** - Date relationship between events - What parts of submissions make a difference? - E.g. does the manufacturing section of a PMA improve safety decisions? - What role did multiple or split predicates have in recall situations? - Hard to link a premarket issue to the first 510(k) or specific PMA/sPMA - Additional detail here would be interesting - Are we (FDA, industry, HCPs) learning from past events? UNIVERSITY OF MINNESOTA LAW SCHOOL # **Questions or Comments?**